Trauma-Informed Care: Parallel Values | TIC Values | Organizational Leadership | Staff | |----------------------------------|---|--| | Value:
Safety | Leadership encourages staff to create wellness plans that protect against vicarious trauma and compassion fatigue. | Staff encourages and assists clients in creating wellness plans that protect against crisis & relapse. | | | Leadership leads in making the physical environment a sanctuary for everyone who enters. | Staff creates a welcoming and inviting space for clients to relax, be comfortable, and engage in services. | | Value:
Trustworthiness | Leadership is committed to the well-being and success of its employees. | Staff is committed to the well-being and success of the clients. | | | Leadership is respectful, clear and consistent with expectations and interactions with staff. | Staff is respectful, clear and consistent with expectations and interactions with clients. | | | Leadership speaks about staff with respect and acceptance. | Staff speaks about clients with respect and acceptance. | | Value:
Choice | Leadership involves staff and client representatives in organization planning and evaluation. | Staff includes clients in designing and improving services by using tools such as satisfaction surveys & consumer advisory boards. | | | Leadership works with staff to develop career goals and promotes opportunities for job development. | Staff works with clients to develop individualized recovery plans that promote opportunities for personal development. | | Value:
Collaboration | There are systematic ways for staff to give feedback to leadership regarding how TIC values (i.e., safety, trustworthiness, choice, collaboration and empowerment) are and are not being practiced. | There are systematic ways for clients to give feedback to staff regarding TIC values (i.e., safety, trustworthiness, choice, collaboration and empowerment). | | Value:
Empowerment | The organization provides resources & training necessary to implement TIC. | Staff provides referrals, resources and opportunities for skill-building to promote client's recovery. | | | Leadership supports the time commitment necessary for staff to make changes in longheld habits and coping strategies. | Staff supports the time commitment necessary for clients to make changes in long-held habits and coping strategies. | | | The organization recognizes when staff do good work. | Staff recognizes clients' strengths and success. | | | The organization validates and addresses policy and other barriers that may impede TIC implementation. | Staff validates and addresses barriers that the client has identified to achieving recovery goals. | | | | | TIC 'values' identified by Fallot and Harris, Community Connections